

Pulsar High Energy Emission Models: What Works and What Doesn't

*Alice K. Harding
NASA Goddard Space Flight Center*

- “Standard” outer magnetosphere models - successes
- Shortcomings of the models
- Next steps?

“Standard” outer magnetosphere models - successes

- Outer gap, slot gap and separatrix layer models can roughly produce observed gamma-ray light curves – but require thin emission layers
- Predicted cutoff energies for curvature radiation roughly match observed cutoff energies
- Variation of curvature radius similar to phase resolved cutoff energies

Pulsar accelerator geometries

Accelerator Geometries

Formation of caustics

Emission on trailing field lines

- **Bunches in phase**
- **Arrives at inertial observer simultaneously**

Emission on leading field lines

- **Spreads out in phase**
- **Arrives at inertial observer at different times**

Caustic emission

- **Photons emitted parallel to dipole magnetic field**
- **Aberration and time-of-flight delays**
- **Trailing outer edge of open volume**

Sky distribution of intensity

Light curves in force-free geometry

Bai & Spitkovsky 2010

Young Radio-loud Pulsars

PSR J1420-6048

(Weltevrede et al., ApJ 2009 submitted)

PSR J1048-5832 & J2229+6114

(Abdo et al., ApJ 2009 accepted)

PSR J1028-5819 (Abdo et al., ApJL 695, 72, 2009)

PSR J2021+3651 (Abdo et al., ApJ 700, 1059, 2009)

PSR J0205+6449 (Abdo et al., ApJL 699, 102, 2009)

16 Pulsars Found in Blind Searches

After 4 months of data taking, 16 pulsars were found with blind search technique!
(Abdo et al., Science 325, 840, 2009).

13 were unidentified sources for EGRET

Radio-loud millisecond pulsars

Fermi LAT detected pulsed gamma-ray emission from J0030+0451, making it the first firm detection of an MSP in gamma rays (Abdo et al., ApJ 699, 1171, 2009).

After 9 months of data taking, the LAT had detected 8 gamma-ray MSPs (Abdo et al. Science 325, 848, 2009).

For the first time, a population of gamma-ray MSPs has been observed.

Modeling young pulsar light curves

Decesar et al., in prep.

Modeling MSP Light Curves

Venter, Harding & Guillermot 2009

PSR J0613-0200

Predicted CR cutoff energies roughly match observed cutoff energies

- Balance CR losses with acceleration gain

$$eE_{\parallel} = \dot{\gamma}_{CR} = \frac{2e^2\gamma^4}{3\rho_c^2}$$

- Steady-state Lorentz factor

$$\gamma_{CRR} = \left(\frac{3}{2} \frac{E_{\parallel} \rho_c^2}{e} \right)^{1/4} \approx 2 \times 10^7$$

$$E_{\parallel} \sim w^2 B_{LC}$$

- Curvature radiation peak energy:

$$\varepsilon_{CR} = \frac{2}{3} \frac{\lambda_c \gamma_{CRR}^3}{\rho_c} = \left(\frac{3}{2} \right)^{7/4} \left(\frac{E_{\parallel}}{e} \right)^{3/4} \lambda_c \rho_c^{1/2} \approx 3 \text{ GeV}$$

Observed cutoff energies show remarkably small spread

Phase resolved cutoff energies

Vela

Geminga

CTA1

J1836+5925

Model variation of emission, curvature radius

DeCesar et al., in prep.

Examples

Two-pole caustic model

(Romani &
Yadigaroglu 1995)
with vacuum
retarded dipole
field

Shortcomings of the models

- Energetics

$L_\gamma = \dot{n} \gamma m c^2$ too small for both slot gap and outer gap models by a factor of 5 – 10 (for narrow gap widths)

- Lack of sufficient pairs –

for either PWNe: Crab nebula requires $\sim 10^{40} \text{ s}^{-1}$ particles
→ pair multiplicity $\sim 10^6$

or MSPs with narrow gaps emission

- Dipole field geometry and lack of current closure

Polar cap pair cascades

near the surface
not efficient screening
 $N_{e2}/N_{e1} = 10^{-3}\text{-}10^2$

Sturmer & Dermer '94
Hibschmann & Arons '01

higher above the surface
 $E_{||}$ screening
 $N_{e2}/N_{e1} = 10\text{-}10^5$

Daugherty & Harding '82
Zhang & Harding '00

Pulsar pair cascades

Harding & Muslimov 2002,
Harding et al. 2005

Above/below CR pair death line –
high/low pair multiplicity (for dipole field)

What about millisecond pulsars?

- Many detected by Fermi
- Pair cascades in dipole fields not expected to have high multiplicity → ‘pair starved’
- But gamma-ray light curves show narrow peaks, not in phase with radio → narrow acceleration gaps

Field geometry and current closure

- Emission models assume retarded vacuum dipole field
- Emission models ignore current closure
- Force-free current is not the same as $\rho_{GJ}c$ assumed by models

Bai & Spitkovsky 2010

Force-free magnetosphere
Spitkovsky 2008

Next steps

- Understand acceleration in self-consistent global geometry?
(not likely anytime soon!)
- Accelerate both signs of charge above polar cap?

- Space-charge limited ion (as well as electron) acceleration
- Lorentz-boosted pair production
(*Cheng & Ruderman 1977*)
- Positrons initiate pair cascade

Questions

- How do MSPs (and maybe all pulsars) produce higher pair multiplicities?
- How do polar cap pair cascades link to global magnetosphere currents (and what happens when pulsars are pair-starved)?
- How do thin gaps produce observed gamma-ray luminosity?